Modeling Energy and Sustainable Growth: Lessons from California April 22, 2005 City Club of Berkeley Arthur H. Rosenfeld, Commissioner California Energy Commission (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld.html California Peak Power Demand:Planned in 1974, and Actual to 1984 Goldstein and Rosenfeld, at Calif. Energy Commission, Dec. 1975 ### California Peak Demand 1965 - 2004 # Total Electricity Use, per capita, 1960 - 2001 ### **Per Capita Electricity Consumption** Source: http://www.eia.doe.gov/emeu/states/sep_use/total/csv/use_csv Energy for the Future Arthur Rosenfeld, page 5 # **Per Capita Electricity Consumption** Efficiency Energy for the Future Arthur Rosenfeld, page 6 # United States Refrigerator Use v. Time # United States Refrigerator Use v. Time # The Value of Energy Saved and Produced (production @ .03 and savings @ .085 \$/kWh) # Impact of Standards on Efficiency of 3 Appliances in ECEEE 2003 Summer Study, www.eceee.org # Annual Usage of Air Conditioning in New Homes in California Average drop of 3% per year while House size grew 1% per year Source: CEC Demand Analysis Office # After Saturation (16 years) Impact of Standards on Residential Central A/C and Roof Top A/C Units in the United States # Costs and Pollution Saved by Avoiding a 50% expansion of California Electric System. - Avoids 18 Million tons/year of Carbon - Equivalent to getting 12 million cars off the road, - along with their NOx, CO, and particulate emissions. - California has ~25 million motor vehicles, - avoided 50% more equivalent pollution. - The Pavley bill, starting in model year '09, should start to reduce another 30%. - California annual electric bill in 2004 ~ \$30 Billion - Avoided ~\$16 Billion of bills, but net saving is only ~\$12Billion/year, i.e. \$1000/family. # **GWh Impacts from Programs Begun Prior to 2001** # **United States Refrigerator Use (Actual) and Estimated Household Standby Use v. Time** # **United States Energy Consumption 1949 to 2001** Source: Table 1.5 Annual Energy Review; data for 2001 is preliminary # United States Energy Consumption Per Person 1949 to 2001 Source: Table 1.5 Annual Energy Review; data for 2001 is preliminary # Energy Intensity in the United States Energy Consumption Per \$ of Gross Domestic Product 1949-2001 # **Annual Rate of Change in Energy/GDP for the United States** International Energy Agency (IEA) and EIA (Energy Information Agency) # Annual Rate of Change in Energy/Gross State Product for California (Sources: EIA and California Department of Finance) # World Primary Energy Consumption 1980 to 2001 Source: EIA Effici Energy jor the ruture Arthur Rosenfeld, Commissioner, California Energy Commission Nancy Jenkins, PIER Buildings Program Manager, California Energy Commission Robert Shelton, Managing Director, Navigant Consulting # Demand Response and Interval Electricity Meters - Currently large customers have interval meters, mandatory time-ofuse pricing, and limited participation in interruptible programs - ◆ Starting Summer 2006, these customers expected to be put on default Critical Peak Pricing (CPP) tariffs in IOU areas - ◆ Also in 2006, PG&E and SDG&E expect to begin installation of interval meters for electricity customers and will relay gas use and will offer CPP to customers will meters - ◆ Installation to take several years during which time SCE plans to follow suit - ◆ CEC will define communicating thermostats which can be programmed to response to CPP and for grid protection # Time dependent valuation (TDV) prices vary over the year ◆ Although TDV prices in some hours exceed 50 ¢/kWh, annual average TDV price equals ~15 ¢/kWh # Cost of Conserved Energy (CEE) can also be used to evaluate designs $$CCE = \frac{\Delta \$_{AC} \cdot CRR}{\Delta kWh_{per year}}$$ **CEE** = Cost of Conserved Energy Δ \$_{AC} = Consumer price increase due to hot/dry AC design *CRR* = Capital recovery rate; set at 10% per year $\Delta kWh_{per\ year}$ = Annual energy savings due to hot/dry AC design # The California Clean Energy Fund (CalCEF) # A new \$30 million fund formed to make equity investments in clean energy technology companies in California - Non-profit, public benefit, evergreen fund - Established as a result of the Settlement Agreement between PG&E and the California Public Utilities Commission - Mission is create an investment vehicle that serves as a catalyst to advance California's clean energy agenda - Board of Directors blends public policy makers, investment professionals, and science and technology experts # **Board of Directors** # **♦** Michael R. Peevey (Chairman) President, California Public Utilities Commission. # **♦** Ralph Cavanagh Co-Director, Natural Resource Defense Council (NRDC) energy program. Member U.S. Secretary of Energy Advisory Board, 1993-2003. #### **◆Jonathan Foster** General Counsel/VP Corporate Development, Atempo. Former deputy director of White House Office of Science and Technology Policy. ### **◆**Tom Jacoby Founder/President Columbia Consulting Company; Director, Homeland Energy Resources Development Corp., Director, Environmental Entrepreneurs. #### **♦** Mark Levine Directorie Emvironmental Energy Technologies Division (EETA) ALBNL # **♦** Nancy E. Pfund Managing Director, JPMorgan. Co-head JPMorgan's \$75M Bay Area Equity Fund. ### **◆** Arthur Rosenfeld, PhD Commissioner, California Energy Commission; Emeritus Professor of Physics, UC Berkeley #### **◆**Mason Willrich Board of Governors, Cal-ISO, Former Nth Power partner; director of Evergreen Solar, founder and chairman of EnergyWorks LLC. #### ♦ John Woolard Vice President of Strategy and Business Development of Itron, Inc. Co-founded and former CEO of Silicon Energy. # **Experienced Investment Managers** - VantagePoint Venture Partners - Active multi-stage investor with more than \$2.8 billion in capital under management - Draper Fisher Jurvetson* - Early stage venture capital firm pursuing clean energy investment strategy - ◆ Nth Power* - Dedicated exclusively to high potential investments resulting from the restructuring of the global energy industry *Investment manager matching turns \$30 million into \$50 million # Broad Future Objectives - Grow Fund. Raise additional equity in current fund. Add strategic partners. - Earliest Stage Investment Catalyst. Find creative mechanisms for supporting high risk but promising clean energy investments. Partner with universities to create an environment of excellence. - Use Convening Power. Promote leadership in clean energy technology. Attract additional investment to California. - Project Finance. Create new solutions and new partnerships to address clean energy project finance.